Preek over Genesis 48:5

Orde van dienst

 1. Votum

 2. Groet

 3. Psalm: 80:1, 2

 4. Wet des Heeren
/ Apost.Gel.

 5. Psalm: 79:4

6. Schriftlezing: Genesis 48: 1- 22

7. Gebed

Tekst Gen. 48:5: Nu dan, uw twee zonen, die u in Egypteland geboren waren, eer ik in Egypte tot u gekomen ben, zijn mijne; Efraïm en Manasse zullen mijne zijn, als Ruben en Simeon.

Puntenverdeling

1. Een aparte zegen voor Manasse en Efraïm (les 1)

2. Verkiezing (les 2)

3. Hen tellen als in Isrel ingelijfd (adoptie) (les 3)

4. En zijn Godgeheiligd zaad zal ’t gezegend aardrijk

erven (les 4).

 8. Inzameling der gaven

 9. Psalm: 87:1,2 en4

10. Prediking

11. Psalm: 105:4, 5, 13

12. Dankgebed

13. Psalm: 108:3, 4

14. Zegenbede.

*

*

*

De geschiedenis van Jozef is aan u/ jullie allemaal bekend. In onze jonge jaren hebben de meesten van ons veel over hem gehoord: over de veelkleurige rok die hij van vader Jakob kreeg; over zijn dromen; hoe hij verkocht werd door zijn broers en in Egypte terecht kwam (als slaaf in het huis van Potifar; in de gevangenis, omdat hij vals beschuldigd werd van overspel met de vrouw van Potifar). En natuurlijk ook, hoe wonderlijk de Heere voor hem zorgde en dat hij tenslotte zelfs onderkoning werd, trouwde met een Egyptische vrouw, kinderen kreeg en ervoor mocht zorgen, dat zijn vader Jakob met de zijnen een goed onderkomen in Egypte kregen tijdens een hongersnood.

Maar wat minder bekend is, is de geschiedenis waarvan we lezen in ons teksthoofdstuk (Gen.48).

In de laatste verzen van het daaraan voorafgaande hoofdstuk (Genesis 47:28vv) horen we, dat vader Jakob, na 17 jaren in Egypte te hebben gewoond in het land Gosen (samen met alle andere zonen) ernstig ziek wordt. Hoe gelukkig zal hij zijn geweest, dat zijn doodgewaande zoon Jozef, thans als onderkoning van Egypte al die jaren voor hem en de zijnen heeft mogen zorgen.

Maar nu is Jakob 147 jaar oud geworden en voelt zijn stervensuur naderen. Hij roept Jozef bij zich en laat hem onder ede beloven, dat hij hem niet in Egypte, maar onder zijn vaderen zal begraven. Hij wil, dat Jozef zijn beenderen bij het verlaten van het land Egypte en bij de aankomst in het beloofde land, zal bijzetten in de grot van Machpéla te Hebron. Daar liggen ook Abraham en Sara, Izak en Rekebba begraven en daar heeft Jakob ook zijn vrouw Lea ter aarde besteld (Gen. 47:29; 49:29vv). Dat land was hem door de Heere beloofd.

1. Een aparte zegen voor Manasse en Efraïm (les 1)

En dan na korte tijd, als Jakob voelt, dat hij niet lang meer te leven heeft en Jozef van zijn ernstige ziekte hoort, komt deze met zijn twee jongens naar hem toe om afscheid te nemen. Jakob (hier steeds Israël genoemd) wil eerst nog een zegen meegeven aan zijn kleinkinderen Manasse en Efraïm, zonen van Jozef en diens Egyptische vrouw Asnath, dochter van Potiféra, overste te Non (Gen. 41:45; 46:20).
 Deze kleinkinderen heeft Jakob niet zoals alle andere kleinkinderen van jongs af zien opgroeien.

In Genesis 49 lezen we, dat Jakob zijn twaalf zonen op zijn sterfbed heeft gezegend. Ook Jozef (:22-26) is dus als een van Jakobs twaalf zonen samen met al zijn broers gezegend geweest. Maar in Genesis 48 krijgen de kinderen van Jozef eerst een zegen apart. Men kan zich afvragen, waarom Jakob er behoefte aan heeft om deze kinderen een aparte zegen mee te geven. Dat had hij toch niet met alle andere kleinkinderen gedaan?!

Wilde Jakob de kinderen van Jozef voortrekken, omdat zij kleinkinderen waren van zijn lieve Rachel (Gen. 48:7) die zo vroeg was gestorven? Of is het, omdat Jakob in deze kleinkinderen eigenlijk ook kinderen van Rachel ziet, waarnaar zij zo vurig had verlangd?

Ik meen, dat de reden voor de aparte zegening van Manasse en Efraïm ergens anders ligt. Deze twee kleinzoons van Jakob waren geboren uit een heidense (Egyptische) moeder en niet besneden. Alleen hun vader was een kind van het verbond van God met Abraham, Izak en Jakob. Jozefs kinderen konden dus in feite niet gerekend worden tot het volk van God en misten het bewijs, dat zij erbij hoorden.

[image: image1.jpg]

Twee stamgebieden in het land van Israël

Als Jozef dan echter met zijn twee zonen Manasse en Efraïm bij het ziek-en sterfbed van zijn vader staat, zegent Jakob die twee en ‘eigent’ hen als waren het zijn eigen zonen. Efraïm en Manasse zullen voor Jakob zijn als Ruben en Simeon, Jakobs oudste zonen (Gen. 48:5). Jakob brengt hen dus door hen te zegenen binnen het verbond van God met Abraham en zijn nakomelingen. Zij zullen met hen op één lijn staan. Zo horen ze er – ondanks hun geboorte uit een moeder uit het heidendom - helemaal bij; niemand mag hen erop aankijken, dat hun moeder een heidense vrouw is. Calvijn schrijft in dit verband: ‘Jakob vereert zijn zoon (Jozef) met een bijzonder voorrecht, dat hij hem van een tot twee hoofden maakt...’ En: ‘zo zouden zij een ereplaats innemen in het geestelijk rijk van God…; erfgenamen van de eerste rang’.
 Jozef krijgt hierdoor een dubbele zegen.
 Vgl. Joz. 14:4; 16:1vv; 17:17.

Aan de namen van Jozefs zonen zijn dan ook twee stamgebieden in het latere Israël verbonden: Manasse en Efraïm ten (noord)-oosten en ten zuiden van Sichem waar vs.22 van Genesis 48 van zegt, dat het ‘een stuk land was, dat Jakob met zijn zwaard en met zijn boog uit de hand van de Amorieten genomen had’.
 Dat is dus tegelijk het erfbezit van Jozef. In Sichem is later ook Jozefs gebeente begraven (Gen. 50:25; Ex. 13:19; Joz. 24:32; Joh. 4:5).
 De stam Efraïm is overigens later het centrum van het tienstammenrijk geweest.

Conclusie: wat de aartsvader Jakob hier doet (in het zegenen van Zijn twee kleinzonen) is geen eigenmachtige daad van hem. God zelf handelt hier door Jakob en plaatst Jozefs zonen onder de gezegenden van Gods volk. Zie ook Ps.80:3. Een uniek en onherhaalbaar gebeuren. Een zaak waarin Gods welbehagen voor de dag treedt.

2. Verkiezing (les 2)
Een bijzonderheid van het verhaalde in Genesis 48 is, dat Jakob zijn rechterhand op Efraïm, Jozefs jongste legt en zijn linkerhand op Manasse, de oudste.

Daartoe kruist hij zijn handen. Want Efraïm, de Jongste stond tegenover Jakobs linkerhand en Manasse, de oudste tegenover Jakobs rechterhand. En als Jakob zijn handen ten zegen zou uitstrekken, zou zijn rechterhand op Manasse, de oudste rusten en zou die de zegen van de eerstgeborene krijgen. En dat was immers Jozefs bedoe-ling.

Maar Jakob kruist zijn handen en wil Efraïm de eerst-geboortezegen geven.

Jozef probeert dat wel te voorkomen; hij denkt, dat vader Jakob vanwege zijn ouderdomsgebrek niet goed meer kan zien. Maar Jakob wil niet anders. Of liever: We zien hier Jakob als ‘bedienaar der Goddelijke genade’. God kiest Efraïm uit, hoewel de jongere, om Zijn eerstgeboortezegen te ontvangen en dat niet, omdat ‘Efraim een verborgen zaadje van uitnemenheid’ had; ‘wij moeten de oorzaak van alle onderscheid nergens elders zoeken dan in God’ (Calvijn, a.w., blz.426). Vgl. Num. 1:32, 33, 35; 2:18-20; Ps. 80:3. Over de eerstgeboortezegen zie Deut.21:17.

Deze geschiedenis is wel genoemd: ‘de eerste gemeente onder het kruis.’ Calvijn zegt hier echter terecht van, dat het een spitsvondigheid is om hierin het mysterie des kruises te zoeken.’ Het gaat hier om het wonder van Goddelijke genade die schittert in de zegening van Jozefs zonen. Meer moeten wij er niet van willen zeggen. ‘De vrome Jakob wilde als tolk van God de bij hem bewaarde genade aan hen overdragen’ (J. Calvijn, a,w,, blz. 423).

[image: image2.jpg]

Het wordt ook hier waar, wat Paulus later schrijft: ‘Het zwakke der wereld (Efraïm) heeft God uitverkoren, opdat Hij het sterke zou beschamen’ (1 Kor.1: 27b).‘

Gods genade wordt volbracht in het kleine, in het zwakkere’ (H. Poot). Gezegend is de mens die zijn hoop stelt op deze verkiezende God alleen. God verkiest Efraïm boven Manasse niet, omdat hij braver was dan zijn broer. En God verkiest ook vandaag geen mens om zijn braafheid of godsvrucht.

U mag gering denken van uzelf. Maar ik mag u ook in Gods Naam laten weten, dat u nooit een te kleine Efraïm bent om Gods beste zegen te ontvangen.

Dat is de tweede les die wij leren uit de geschiedenis van Genesis 48.

3. Hen tellen als in Isrel ingelijfd (adoptie) (les 3)
En dan nu de derde les. Daarin gaat het over adoptie. Sommigen onder u weten heel in het bijzonder wat dat is. Een kind dat uit een buitenlandse moeder geboren is, tot zijn kind aannemen. Dat is het eigenlijk ook wat Jakob hier doet. En dan moeten we bedenken, dat het hier gaat over adoptie van een tweetal kinderen uit een Egyptische moeder geboren. Zij worden gerekend bij het Godsvolk, bij Israël. Daardoor laat de Heere zien, dat Hij weliswaar een volk verkiest uit Abraham, Izak en Jakob geboren, maar dat Hij ook kinderen uit een heidense moeder niet per definitie buitensluit. Hij ‘telt hen, als in Israël ingelijfd en doet hen de naam van Sions kinderen dragen’. Zo zingt Psalm 87:

‘k Zie Rahab.
 Ik zie Babel tot Uw eer

bij hen geteld, Die Mijne grootheid zingen.

(Ps.87:2b ber.)

God ziet in Zijn verkiezende genade zelfs Egypte en Babel niet over het hoofd. Zij mogen meezingen in het koor van heilige zangers tot Gods eer. God haalt Zijn kinderen overal vandaan. Vgl. Jes. 2:3; 19:18; Zach. 8:23.

Zo zingen wij het met de dichter van Psalm 87 mee, als wij onze kinderen voor de doop houden. En dat mogen wij ook voor onszelf leren bewonderen. Van huis uit immers vallen wij overal buiten. Wij (Jood en heiden) zijn met de ganse wereld voor God verdoemelijk (Rom. 3:19). Wij liggen overhoop met Gods heilige wet; de liefde is in ons hart weggestorven en teren op genade is er bij ons van nature niet bij.

Leef het u in, wat de Dordtse Leerregels zeggen (I.1), dat ‘God niemand ongelijk zou hebben gedaan, indien Hij het ganse menselijke geslacht in de zonde en vervloeking had willen laten en om de zonde verdoemen’. Hebt u dat ooit leren billijken? Aanbid het dan, dat God deze wereld (ook u en mij) zo lief heeft gehad, dat Hij Zijn Eniggeboren Zoon gegeven heeft, opdat een ieder die in Hem gelooft, niet verderve (verloren zou gaan), maar het eeuwige leven zou hebben’ (Joh. 3:16).

Voelt u niet de trekkracht van Zijn liefde, als ik deze dingen tot u zeg? Wat heeft het de Heere gekost om ons zalig te maken? Hij heeft Zijn geliefd Kind Jezus van Zijn hart gescheurd om Hem te maken tot een schuldovernemende Borg in Wie God heeft afgerekend met de zonde en voor doodsschuldigen heeft betaald. Mag ik Hem aan u voorstellen, gemeente? Ik bied Hem u aan. Er is geen ander door wie u gered kunt worden van het eeuwig verderf, dan Hij.

Van Manasse en Efraïm geldt, dat zij twee Egyptische jongens waren die tot het Godsvolk, uit Jakob voortgekomen, gerekend werden. Zij zijn bij hen geteld om Gods grootheid te zingen. Van hen en van hun nakomelingen gold wat de Heere tot Israël zei, toen Hij dit volk bij de Sinaï Zijn wet gaf. ‘Ik ben de Heere, Uw God, die u uit Egypteland, uit het diensthuis uitgeleid heb…’.

De Heere maakt onderscheid waar geen onderscheid is. Zo is het ook, als u en ik uit het pure heidendom van ons natuurlijk bestaan, getrokken worden tot Gods wonderbaar licht.

Wat er aan Manasse en Efraïm passeerde aan het sterfbed van Jakob, is uniek, onherhaalbaar. Maar als u en ik door Gods genade mogen komen tot geloof in Israëls God en in Zijn Zoon Jezus Christus, mogen we ook delen in de adoptie waarvan hier sprake is. Jozefs zonen kregen eenmaal bij de intocht van Israël in het land der belofte, grote gebieden in het midden van dat land toegewezen.

En als wij door genade bij Israël gerekend worden, betekent dat niet, dat ook wij rechten hebben op het heilige land. Maar door het geloof mogen wij wel wonen in Sems tenten. Dat houdt in, dat we ‘niet meer vreemdelingen en bijwoners zijn, maar medeburgers der heiligen en huisgenoten van God (Ef. 2:19), hoewel ‘eertijds zonder Christus, vervreemd van het burgerschap van Israël, en vreemdelingen van de verbonden der belofte, geen hoop hebbende en zonder God in de wereld’ (Ef.2:12).

Welk een wonder. Bent u daar ooit verlegen om geweest?

4. En zijn Godgeheiligd zaad zal ’t gezegend aardrijk

erven (les 4).

Op nog een derde ding wil ik tenslotte wijzen. Op veel vragen die bij ons schriftgedeelte gesteld kunnen worden, krijgen wij geen antwoord. Maar belangrijker dan mogelijke antwoorden op deze vragen, zijn de vragen die wij aan elkaar moeten stellen. Daarom is er mij veel aan gelegen om in het laatste onderdeel van mijn preek heel persoonlijk te worden.

· Jozef was 30 jaar oud, toen Farao hem Zafnath Paänéah noemde en hem Asnath, de dochter van Potiféra, overste van Non tot een vrouw gaf (Gen. 41:45v).
 Hij trouwde om zo te zeggen op stand. Wie had dat kunnen dromen? Wat voor levensgezel(lin) zoeken jullie, beste jonge mensen? Nemen jullie alle wereldse pracht en praal die je met een bruid/ bruidegom midden uit de wereld in huis krijgt, op de koop toe? Wat zouden jullie doen ,jonge mensen, als je in omstandigheden verkeerde als Jozef, toen hij aan het hof van Farao kwam? Zie je de gevaren van de welvaart en de wellust?
· Had Jozef niet beter ongehuwd kunnen blijven? Of had hij niet voor een godvrezende vrouw op zoek kunnen gaan naar zijn familie in het beloofde land in plaats van te trouwen met een heidense vrouw? Lag het niet voor de hand, dat hij zou assimileren en er de levensgewoonten van zijn Asnath op na zou gaan houden? Mogen wij uit de Jozefge-schiedenis de conclusie trekken, dat een huwelijk met een Egyptische man of vrouw, c.q. een ongelovige, c.q. een Moslim ook wel goed kan aflopen?

Willen jullie, jonge mensen, dan in elk geval met het volgende ernstig rekening houden?

· Dat een Moslim belijdt: Allah heeft geen zoon, terwijl een christen gelooft, dat er alleen door de eniggeboren Zoon van God Jezus Christus zaligheid is?

· Dat het in het huidige Egypte als iets gruwelijks wordt gezien, wanneer iemand van Moslim christen wordt en dat hem daardoor smaad, verstoting door zijn familie en nog veel meer ellende staan te wachten.

· De christenjongere kan wel stilzwijgend hopen de ander tot het geloof in Christus te bekeren, maar de praktijk wijst uit dat dit zelden het geval is. Het is ook geen eerlijke basis voor het huwelijk’

Bid God om onze jongeren te verlossen uit de machtsgreep van Egypte.

· Maar mogen wij van Jozef wellicht aannemen wat we van Mozes weten, die ‘liever met het volk van God kwalijk behandelde wilde worden dan voor een tijd de genieting van de zonde te hebben’ (Hebr. 11:25). De Bijbel vertelt ons in elk geval, dat Jozef niet bezweek, toen de vrouw van Potifar hem (‘een jongeling schoon van gedaante en schoon van aangezicht’; Gen.39:6b) probeerde te verleiden. Zijn vroomheid was ongeveinsd. Hij heeft zijn kansen om te genieten van het zondeleven, resoluut laten varen. En hoe is dat met ons, met jullie, jonge mensen? Is ‘genieten’ bij jullie het modewoord? Of heb je geleerd ‘de wereld te verlaten, je oude natuur te doden en in een nieuw godzalig leven te wandelen?’ (doopformulier).

· Nu, wat voor opvoeding zullen Jozefs kinderen hebben gekregen? Jozef gaf hen wel zinvolle namen (Gen. 41:51v): Manasse (‘God heeft mij doen vergeten al mijn moeite en het ganse huis van mijn vader’) en Efraïm (‘God heeft mij doen wassen in het land van mijn verdrukking’). Zijn geloof wordt in elk geval in Hebreeën 11 geprezen. Daaruit mogen wij opmaken, dat hij niet alleen, toen hij in de gevangenis zat, aan zijn God trouw is gebleven, maar ook op zijn trouwdag en bij de opvoeding van zijn kinderen. In ieder geval mogen wij jonggehuwden wel met klem op het hart binden om veel op de knieën te zijn en hun kinderen al vroeg aan de hand mee te nemen naar Gods huis, hen gedurig op te dragen in het gebed en hen vanaf hun jongste jaren bekend te maken met de leefregels van Gods heilige wet. Welk een voorrecht te mogen geloven op grond van Gods verbond, dat ons ‘godgeheiligd zaad eenmaal ’t gezegend aardrijk zal erven’. Jozefs zonen hebben zeker uit de belofte van hun ‘deel in Israël’ dat zij door middel van hun grootvader toegezegd kregen, kracht hebben geput om te strijden tegen de geestelijke verleidingen van Egypte. Het is ‘beter naar de naam genoemd te worden van de arme Jakob, dan naar die van de rijke Jozef’ (M. Henri).

· Wij weten niet, hoe oud Manasse en Efraïm waren, toen Jakob, hun grootvader hen zegende.
 Maar het zal voor hen beiden zeker onvergetelijk zijn geweest.
 Zo mag het ook ons vergaan in het contact met de grootouders van onze kinderen. Helaas komt het maar al te vaak voor, dat kleinkinderen slechts bij uitzondering en soms ook helemaal nooit meer hun grootouders ontmoeten. Door een echtscheiding of door ellendige erfeniskwesties…Maar hebt u er wel eens over nagedacht, hoe zegenrijk een ontmoeting kan zijn tussen een kleinkind en zijn grootvader of –moeder? En wilt u ook niet vergeten, dat zij hun kleinkinderen wat mee kunnen geven voor heel het leven, zeker als zij op hun sterfbed komen te liggen?
Sterfbedden zijn niet zelden kraamkamers van eeuwigheidsleven geworden. ‘Oude mensen hebben gewoonlijk een bijzondere liefde voor hun kleinkinderen, wellicht meer nog dan zij voor hun eigen kinderen gehad hebben, toen zij klein waren, waarvoor Salomo een reden opgeeft: ‘De kroon van de ouden zijn de kindskinderen’ (Spr. 17:6).’

Al met al is hoofdstuk 48 van het boek Genesis een hoofdstuk waaruit wij leren, hoe geweldig het is om als erfgenamen van Gods genadeverbond tot in het uur van sterven met onze (klein)kinderen die ons zo lief zijn, geborgen te zijn in Gods hoede. Wees zuinig op uw kinderen. Wees zuinig op uw kleinkinderen. Laat hen vroeg genoeg weten wat het is om God als een Toevlucht te kennen, in al onze noden. Zegen hen. Om met een woord van Kohlbrugge te besluiten
:

‘’Er zijn nóg zulke mensen, die verstand hebben van te zegenen, zoals de aartsvader Jakob gezegend heeft. Al wie van ganser hart in de Heere gelovig is geworden, zegent op geen andere wijze, en zegent, omdat hij daartoe gezet is, dat hij zegent. Is hij nu daartoe gezet, en heeft hij daartoe ook zulk een hart, o, welk een hart moet dan Hij hebben, die allen wil gezegend hebben, die in nood en ellende neerliggen, Hij, die aan hen, die zegenen, de drang en de blijdschap schenkt om te zegenen, die ook maakt, dat de zegen komt, die zij op iemand gelegd hebben!

Ik wil u echter vóór alles een Mens noemen, tot wie gij allen kunt gaan, om door Hem gezegend te wezen, gij die de zegen behoeft. Die Mens heet: Christus Jezus, en is tegelijk onze Heere God in de hemel. Die heeft ons gezegend daardoor, dat Hij ons vlees en bloed geheel deelachtig is geworden, en Hij heeft, hoewel de Zoon zijnde, uit hetgeen Hij heeft geleden, geleerd zich onverwrikt te houden aan de belofte, dat Hij de Erfgenaam der wereld zijn zou. Hij is het, die ons gezegend heeft in Zijn dood aan het vervloekte kruishout….

Doch hoe het ook zij, nochtans, midden in het land der ellende zal God de Heere Zijn zegen waarmaken, zodat wij aan het einde van onze levensbaan zeggen: "Zo is het gewis waar. God heeft mij doen wassen, terwijl alles er op uit was, mij de wasdom te beletten. Het is een wonder in mijn ogen, evenwel het is geschied van de Heere der heirscharen, die Koning is in Zion". ‘

Aan het sterfbed van de aartsvader Jakob is het heerlijk waar wat een gedicht zegt:

Hoe zacht zien wij de vromen

het sterven zonder schromen,

in vrede tegengaan!

Waar al de vreugd’ van ‘t leven

de zondaar moet begeven,

daar vangt de eeuw’ge vreugde aan.

De dood verbreekt zijn banden,

Hij heft de dank’bre handen

tot God, zijn steun en hoop,

als Hij geen troost laat derven,

maar vreugdevol leert sterven

na ene welvolbrachte loop.

Dan dalen onder zangen,

om zijne ziel te ontvangen

Gods eng’len om hem heen.

Hij hoort hun blijde koren.

Wie God mag toebehoren,

schouwt eeuwig zijne zaligheên.

(Rhijnvis Feith, 1753-1824).

Amen.

� Ds. Henk Poot vertelt, dat Jozef als 17 jarige van zijn vader Jakob verdreven is…’Tot het moment, dat hij zijn vader ontmoet is Jozef 22 jaar lang verwijderd geweest van zijn vader en broers. Zo Ds. Henk Poot, in Jozef, een messiaanse geschiedenis; Novapres 1998; blz.164.

� Kohlbrugge schrijft in een preek over Gen.48:20b: ‘Machtig grijpt Jakob de trouw van God aan. Hij kan het Jozef niet verzwijgen. Wat God lang te voren beloofd had, dat had Hij ook in alles getrouwelijk vervuld. Het was wel met hem door een weg van ondergang en omkomen heen gegaan. Wel had hij zijn Rachel moeten begraven. Wel had hij steeds gemeend, zijn zoon Jozef nooit te zullen wederzien. Evenwel, nochtans, de geliefde Jozef had hij weer teruggekregen, zijn ogen zagen de vervulling der woorden Gods, welke hij 77 jaren vroeger van Hem ontvangen had’. Uit een preek gehouden te Elberfeld op 15 aug.1847 (nr.5 in het 11e twaalftal van de eerste uitgave van de 12 Twaalftallen (opschrift ‘Efraïm en Manasse’).

�Zo J. Calvijn, Genesis (vertaling uit het Latijn, naar de uitgave van Baum, Cunitz en Reuss door S. O. Los; 2e deel; Middelburg 1900; blz.419v.

� Dr. A.van Selms schrijft: ‘Door Jozefs twee zonen te adopteren, verzekert Jakob aan Jozef een dubbele erfportie, evenals deze aan Juda als eerstgeborene toeviel. Factisch, zij het dan niet in de rechtsvorm, deelt hij dus twee eerstgeboorterechten uit, zowel aan Jozef als aan Juda.’ Zo dr. A.van Selms ,Genesis deel II (De prediking van het Oude Testament); Nijkerk 1967; blz.266.

Het overzichtskaartje geeft een beeld van de verdeling van het land tussen de stammen van Iraël bij de intocht in Kanaän. De stam van Levi had geen landgebied; de tien zonen van Jakob en Manasse en Efraïm vormden 12 stamgebieden (de stam van Simeon moet men zoeken ten zuiden van Juda).

� Terecht neemt dr. Aalders aan, dat Jakob, toen de Amorieten zich later van dit stuk land meester hadden gemaakt, het met zijn zwaard heeft moeten verdedigen. Zo dr. D. Ch. Aalders, Genesis, derde deel (hoofdstuk 31:1-50:26; 2e druk. Kampen 1949; blz. 189.

� In Sichem had Jakob indertijd ‘een deel van het veld gekocht..van de hand der zonen van Hemor, de vader van Sichem, voor 100 stukken gelds’ (Gen.33:19). In Sichem hadden Jakobs zonen Simeon en Levi hun schanddaad verricht (Gen. 34). In Sichem was Jozef door zijn broers verkocht als slaaf aan de reizende Midianieten (Gen. 37:12vv). Sichem was een van de zes vrijsteden (Joz. 20:7). In Sichem is later ook het rijk gescheurd (1 Kon.12:25vv; 2 Kron.10:1vv). Het stamgebied van Manasse lag zowel aan deze als aan gene zijde van de Jordaan. NB: In Sichem heeft Jezus Zich eenmaal geopenbaard aan de Samaritaanse vrouw bij de Jakobsbron (Joh.4:5vv).

� In vers 4 van Genesis 48 wordt gesproken van een ‘eeuwige bezitting’ (vgl. Gen.17:8; 28:13vv; 35:12). Vgl. ook Num.1:32vv; 2:18vv.

� De afbeelding (schilderwerk van Rembrandt n.a.v. Gen. 48:17: de zegen van Jakob met gekruiste handen) is gekozen uit de Rembrandtbijbel, blz.372.

� Dr. G. Ch. Aalders schrijft’:…In later tijd is de voorrang van Ephraïm onmiskenbaar, dan verwerft deze stam een zodanig overwicht, dat die de leiding over het gehele rijk der tien stammen krijgt, en de naam Ephraïm kortweg gebruikt wordt om het tienstammenrijk aan te duiden (2 Kron.25:7; Jes.7:5vv; 11:13; 28:3vv; Jer. 31:9, 20; Ezech. 37:19; Hos. 4:17; 5:9vv; 6:4, 10; 7:8, 11; 8:9, 11; 9:3, 8, 13; 10:6, 11; 11:3, 8; 12:1v; 13:1; 14:9; Zach. 9:10; 10:7). Aldus Dr. G. Ch. Aalders, a.w., blz.188.

� Rahab is een andere naam voor Egypte (symbool van het antigoddelijke monster Rahab) (vgl. Ps.89:11; Jes. 19:19vv).. Zo Dr. F. M.Th. Böhl in De Psalmen II (Serie Tekst en Uitleg); Groningen-Batavia 1947; in de uitleg van Psalm 87:4. Zie ook Jes.30:7; 51:9. Prof.dr. G. Ch. Aalders (in Christelijke Encyclopedie; Kampen 1960) denkt aan Rahab als emblematische naam voor Egypte (een waterdier in de Nijl?); vgl. Job 26:12.

� Ds. Henk Poot schrijft: ‘Dat Jozef met Asnath trouwt, heeft een pikante bijsmaak. Zij is immers de dochter van Potifera, de priester van On. Al eerder wezen we erop, dat deze priester mogelijk dezelfde persoon is als Potifar. Dat Potifera een priester wordt genoemd, mag geen belemmering voor deze opvatting zijn, want het woord kan, zoals gezegd, ook gewoon ‘overste’ betekenen. Zo Ds. Henk Poot, a.w.; blz.158. ‘Asnath was genoemd naar de goddelijke moeder van het Egyptische pantheon, Neith (blz.158). Als de pikante bijsmaak van ds. Poot juist is, is Jozefs schoonmoeder de vrouw geweest die Jozef poogde tot overspel te verleiden, toen deze, verkocht door zijn broers, in Egypte terechtkwam en als slaaf in Potifars huis terechtkwam. Is Jozefs trouw aan de God der vaderen wellicht voor Asnath het middel geweest van haar bekering tot God?

� Aldus ds. H. Veldhuizen in Christenen ontmoeten moslims (wat hebben moslims ons te zeggen? Wat hebben wij hun te zeggen); Artios-reeks; Heerenveen 2007; blz.70.

� ‘Jozefs zonen moeten nu ongeveer twintig jaar oud zijn, Gen. 41:50’. Aldus Dr. A.van Selms ,a.w., blz.266. M.Henri denkt, dat zij ongeveer 21 jaar waren.

� Aldus M.Henri. Hij schrijft: ‘Het is goed om jonge lieden, die de wereld pas beginnen, bekend te maken met Gods oude dienstknechten, die haar gaan verlaten, en die met stervende lippen uitgesproken getuigenis van de goedheid Gods en van de lieflijkheid van de wegen van de wijsheid, een grote bemoediging kan zijn voor het opkomend geslacht. Ik denk dat Manasse en Efraïm wel nooit vergeten zullen hebben wat er toen is voorgevallen. Godvruchtige ouders wensen een zegen, niet alleen voor zichzelf, maar ook voor hun kinderen. "O dat zij voor Gods aangezicht mochten leven!" Jozef is, meer dan al zijn broeders, vriendelijk geweest voor zijn vader, en daarom had hij reden om bijzondere gunst van hem te verwachten.’

� Zie de eerder geciteerde preek over Gen.48:20b

PAGE
16

